

**Before the
FEDERAL COMMUNICATIONS COMMISSION
Washington, D.C. 20554**

In the Matter of)	
)	
MILLIKIN UNIVERSITY)	File No. BRED-20040602AAT
)	
For Renewal of License of WJMU)	
Decatur, Illinois)	
)	
RB SCHOOLS)	File No. BNPED-20041101ADT
)	
For a Construction Permit for a)	
New Time Sharing Noncommercial FM)	
Station on Channel 208 at Decatur, Illinois)	

ORDER

Adopted: December 13, 2005

Released: December 14, 2005

By the Associate General Counsel, Administrative Law Division:

1. By this order we grant the Motion for Extension of Time, filed November 30, 2005, by Millikin University (MU). MU seeks leave to file a consolidated response to three pleadings filed by RB Schools (RBS) related to this proceeding. They are: (1) "Opposition to Objection to Application," filed October 20, 2005; (2) "Petition for Relief and Sanctions," filed October 20, 2005; and (3) "Petition to Dismiss," filed November 1, 2005.

2. MU asserts that it is in the process of gathering information to respond to RBS' pleadings and that giving MU additional time to prepare a consolidated response to the three pleadings would enable it to respond in a more coherent manner. It further asserts that this extension of time would not delay this proceeding and would further the orderly conduct of the Commission's business. MU requests a brief extension of time in which to file its consolidated response. We concur with Millikin's assertion that a brief extension of time to file a consolidated response to RBS' pleadings will not unduly delay this proceeding and will in fact facilitate an orderly disposition.

3. ACCORDINGLY, IT IS ORDERED, pursuant to the authority delegated under 47 C.F.R. § 0.251(b)(1), that good cause having been shown, the Motion for Extension of Time, filed November 30, 2005, by Millikin University, IS GRANTED, and Millikin University MAY FILE a consolidated response, as described above, by December 22, 2005.

FEDERAL COMMUNICATIONS COMMISSION

Joel Kaufman
Associate General Counsel
Administrative Law Division